	Hazards
	Is the hazard present?
Y/N
	What is the risk?
	Risk rating
H = High
M = Medium
L = Low
	Control measures
	Is this control in place?
Y/N
	If no, what actions are required to implement the control?
	Person responsible
	Date action completed

	Unsafe storage of kitchen items
	
	Toppling goods

Slips, trips and falls
	H
	Utensils, crockery and other items are stored appropriately on shelves and in cupboards to prevent toppling and unsafe access
	
	
	
	

	Fire
	
	Burns

Smoke inhalation
	H
	Designated staff have received training in the use of fire-fighting equipment

A fire blanket is provided and easily accessible
	
	
	
	

	
	
	
	
	An F type fire extinguisher is accessible where a deep fat fryer is being used

Use of deep fat fryer is avoided where possible
	
	
	
	

	
	
	
	
	The kitchen is fitted with an appropriate fire alarm system

See Fire (Specialist Rooms) – Template No. 18

Lunchtime evacuation drills are carried out
	
	
	
	

	Damaged electrical fittings and equipment
	
	Electrocution
Cuts
	M
	Defective electrical equipment and fittings are disposed of, or clearly identified, labelled as ‘out of use’, and stored separately to prevent accidental use.

Defects are reported to the person in control of the workplace to ensure all items are repaired or replaced
See Portable Electrical Appliances – Template No. 22
	
	
	
	

	Explosion (water boiler)
	
	Scalds
	M
	Pressurised water boilers examined by a competent person annually
	
	
	
	

	Heated utensils and appliances
	
	Burns
Scalds
	M
	Self service water boiler is serviced annually
	
	
	
	

© All Rights Reserved
Canteen (General) – Risk Assessment Template No.4 (List additional hazards, risks and controls particular to your school using Template No.74)

	Hazards
	Is the hazard present?
Y/N
	What is the risk?
	Risk rating
H = High
M = Medium
L = Low
	Control measures
	Is this control in place?
Y/N
	If no, what actions are required to implement the control?
	Person responsible
	Date action completed

	Steam
	
	Burns
	H
	Gas hobs or ranges are serviced as per manufacturer’s instructions
Gas cylinders where present are stored appropriately, e.g. upright, fixed to the wall etc.
	
	
	
	

	
	
	
	M
	Microwaves are used as per manufacturer’s instructions
	
	
	
	

	Sharp knives and cutters
	
	Cuts/ lacerations
	H
	Wherever possible safety cutters are used instead of knives
	
	
	
	

	
	
	
	H
	Canteen staff are instructed about safe use of safety cutters/knives (especially that you NEVER try to catch a falling knife and simply get out of its way as fast as possible)
	
	
	
	

	
	
	
	
	The need for cut and stab proof personal protective equipment (PPE) is assessed, e.g. chainmail gloves (non-knife hand) and aprons for novice users
	
	
	
	

	
	
	
	M
	Safety cutters/knives kept sharp (blunt knives require additional force in use leading to accidents)
	
	
	
	

	
	
	
	H
	Safety cutters/knives are checked for damaged blades or handles once per term and disposed of if damaged
	
	
	
	

	
	
	
	M
	Safety cutters/knives are stored separately to other equipment
	
	
	
	

	
	
	
	H
	Safety cutters/knives are counted out to students and counted back in at end of class
	
	
	
	

	
	
	
	
	Shadow boards are considered for stricter control/where security may be a concern
	
	
	
	

	
	
	
	H
	Safety cutters/knives are washed in a sink separately from other items of equipment and never left soaking in sink
	
	
	
	

	Hazards
	Is the hazard present?
Y/N
	What is the risk?
	Risk rating
H = High
M = Medium
L = Low
	Control measures
	Is this control in place?
Y/N
	If no, what actions are required to implement the control?
	Person responsible
	Date action completed

	Slips and Falls from liquid spillages, food spillages

Trips on same level due to house- keeping issues (e.g. obstacles left on floor, trailing cables)
	
	
	H
	[bookmark: _GoBack]See Slips, Trips and Falls – Template No. 12
	
	
	
	

	Accessing high windows
	
	Falls
	M
	A window pole or step ladder is used to open windows at height that do not have opening mechanism at ground level
	
	
	
	

If there is one or more High Risk (H) actions needed, then the risk of injury could be high and immediate action should be taken.
Medium Risk (M) actions should be dealt with as soon as possible. Low Risk (L) actions should be dealt with as soon as practicable.

Risk Assessment carried out by: 		Date:	/	/

© All Rights Reserved
